2021 DOE OE Energy Storage Peer Review Richard Baxter President Mustang Prairie Energy ## **Energy Storage Financing Study** ## **Energy Storage Pricing Survey** October 28th, 2021 5:00 pm – 5:15 pm ## **Acknowledgements** The author would like to acknowledge the support and guidance of Dr. Imre Gyuk, Director of the U.S. Department of Energy's Office of Electricity Delivery and Energy Reliability's Energy Storage Program, and Dr. Babu Chalamala and Dr. Ray Byrne of the Energy Storage Systems Program of Sandia National Laboratories. ### Dr. Imre Gyuk, DOE – Office of Electricity Program Manager for the OE's Energy Storage Program #### Dr. Babu Chalamala – Sandia National Laboratories Manager, Grid Energy Storage #### Dr. Ray Byrne – Sandia National Laboratories Manager, Advanced Grid Modeling #### **Author Contact Information** - ➤ Richard Baxter - Mustang Prairie Energy - rbaxter@mustangprairie.com - M: 617-320-0598 ## **Presenter** ## Richard Baxter - President Mustang Prairie Energy Richard Baxter is President of Mustang Prairie Energy where he bridges the financial and technical sides of the energy storage industry for capital providers, project developers, and manufacturers. Richard has been active in the energy storage industry for 20 years, working across the industry, including at a storage OEM, investment bank, and as a strategy consultant. Richard is the author of the U.S. DOE sponsored study series on Energy Storage Financing through Sandia National Laboratories. He is also the author of the Energy Storage Pricing Survey series and supports the Technology Cost and Performance Assessment for the DOE's Energy Storage Grand Challenge. Previously, he provided the cost surveys and capital pricing model for the Lazard Levelized Cost of Storage (LCOS) Survey 1.0, 2.0 and 3.0. He has served on the Board of Directors for the Energy Storage Association, the Charitable Foundation of the Energy Bar Association, and NovoCarbon. He was also the founder and Executive Director of the Advancing Contracting in Energy Storage (ACES) Working Group where he led the development of the ACES Energy Storage Best Practice Guide. ## **Energy Storage Financing Study Series** ### **Outreach to Financial Industry** - Improve Risk Management for Energy Storage Project Development - Promote Greater Technology and Project Risk Transparency - Promote Wider Access to Low-Cost Capital - Reduce Project & Transaction Costs ### **Study Components** Workshops: Project Valuation Modeling Summits: Current Market Insights Reports: Document Lessons Learned #### In Partnership With: #### **Hosts:** KIRKLAND & ELLIS LLP ## Reports: Available at https://www.sandia.gov/ess-ssl/ • Energy Storage Financing: A Roadmap for Accelerating Market Growth • Energy Storage Financing: Performance Impacts on Project Financing • Energy Storage Financing: Advancing Contracting in Energy Storage • Energy Storage Financing: *Project & Portfolio Valuation* • Energy Storage Financing: *Operations & Market Strategy* Energy Storage Financing: Cost & Revenue Certainty (Underway) SAND2016-8109 SAND2018-10110 SAND2019-14896 SAND2021-0830 SAND2021-xxxx SAND2022-xxxx ## **Energy Storage Financing: Cost & Revenue Certainty (Current Study)** ## **Cost Certainty** #### **Project Development** - Market Modeling - Equipment / System Design - Interconnection / Permitting - EPC (Installation & Commissioning) - Legal / Financing Costs #### **Capital Equipment** - Cost Reductions - Performance Improvements - Application Specific Cost Estimate #### **Operations** - O&M - Replenishment - Insurance / Warranties - End of Life #### **Long Duration Energy Storage** - Capital Costs - Installation - Operations Li-Ion Slowing Average Cost Decline in Near Term Greatest Decline in Larger Systems Significant Upside Cost Pressure for Many Customers | Storage Module | BOS | PCS | EPC | |----------------------------|---------------|-----------------|-------------------| | Materials
Manufacturing | Steel
HVAC | Copper
Steel | Scale
Location | | Vehicle Demand | Safety | Software | Experience | #### In Partnership With: #### **Hosts:** ## **Energy Storage Financing: Cost & Revenue Certainty (Current Study)** ## **Revenue Certainty** #### **Market Modeling** - Existing Applications - Future Possible Applications - Visibility: Clearing / Bilateral / ???? #### Off-Take - Contract (PPA) - Hedge - Spot Market #### **Impact from Operations** - Lifespan Performance - Hybrid Systems - Dynamic Operation #### **Incentives** - Deployment (ITC) - Usage (Green/Firm PPA?) #### **Long Duration Energy Storage** - New Regulatory Structures - New Off-Take Contracts ## In Partnership With: #### Discrete #### **Definable** #### **Indeterminate** Formal Markets, Price Visibility, Multiple Parties Bilateral Contract, Location Specific, Contract Specific Individuals Value Application Differently, Highly Variable **Frequency Regulation** **Black Start** Reliability #### **Hosts:** ## **Energy Storage Financing Study Series: Summits & Workshops** ## **Financing Summits** - Outreach to the Financial Industry - Allows DOE to engage directly with those shaping the storage industry - Promotes financial industry networking with storage industry leaders - Platform to promote DOE programs and resources ## **Valuation Workshops** - Valuation Models - Compare Modeling Approaches - Revenue Recognition / Value Stacking - Results from Project Analysis | Event Dates | | | | | | | | |-----------------------------|---------|---------------|--|--|--|--|--| | 2021 - Sept 28 & 29 | Virtual | 240 Attendees | | | | | | | 2021 – Jan 26 & 27 | Virtual | 300 Attendees | | | | | | | 2020 - Sept 22 & 23 | Virtual | 150 Attendees | | | | | | | 2020 – Jan 14 th | NY, NY | 170 Attendees | | | | | | | 2019 – Oct 22 nd | SF, CA | 74 Attendees | | | | | | | 2019 – Jan 23 rd | NY, NY | 146 Attendees | | | | | | | 2018 - Oct 6 th | SF, CA | 104 Attendees | | | | | | | 2018 – Jan 18 th | NY, NY | 124 Attendees | | | | | | | 2017 – June 7 th | D.C. | 84 Attendees | | | | | | | 2017 – Jan 11 th | NY, NY | 68 Attendees | | | | | | | 2014 – Dec 16 th | NY, NY | 65 Attendees | | | | | | ### In Partnership With: #### **Hosts:** ## **Energy Storage Financing Summit: September 28th & 29th, 2021** | Day | 1: Valuation Workshop | Day 2: Industry Panels | | | |--|--|------------------------|---|--| | Welcome | Rohit Chaudhry, Kirkland & Ellis LLP | Welcome | Rohit Chaudhry, Kirkland & Ellis LLP | | | | | Chairman | Richard Baxter, Mustang Prairie Energy | | | Chairman | Richard Baxter, Mustang Prairie Energy | Keynote | Michael Pesin, U.S. Department of Energy | | | Keynote | Imre Gyuk, U.S. Department of Energy | Keynote | Mike Gravely, California Energy Commission | | | Keynote | Bobby Jeffers, Sandia National
Laboratories | Panel 1:
Market | Moderator: Robert Fleishman, Kirkland & Ellis Alicia Barton, FirstLight Power Jack Farley, Apex Compressed Air Energy Storage | | | Workshop | Moderator: Ray Byrne, SNL Tu Nguyen, SNL Di Wu, PNNL | Overview | Troy Miller, GE Renewable Energy Salvatore Minopoli, Largo Clean Energy Russ Weed, Advanced Rail Energy Storage | | | workshop | Giovanni Damato, EPRI Patrick Balducci, ANL | Panel 2:
Capital | Moderator: Tatiana Monastyrskaya, Kirkland & Ellis | | | Recordings will be available at: https://www.sandia.gov/ess-ssl/ | | Providers | Mike Lorusso, CIT Sondra Martinez, Nord/LB | | In Partnership With: **Hosts:** ## **Next Summit & Workshop** ## **2022 U.S. DOE Energy Storage Financing Summit (NYC)** #### **Event** - January 20th, 2022 - Hosted by Kirkland & Ellis & Mustang Prairie Energy - Hybrid Event: In-Person & Virtual Event - Free Event / Invitation Required to Register ### **Energy Storage Valuation Workshop** **Panel 1: Market Overview** **Panel 2: Capital Providers** **Panel 3: Revenue Certainty** Invitations to the live feed will be sent to all DOE-OE Energy Storage Peer Review Participants ### In Partnership With: **Hosts:** ## **Energy Storage Pricing Survey Series** ## **Energy Storage Pricing Survey Overview** #### **Provides** - Realistic Expectation for System Price - Standardized Reference Benchmark Price - Range of System Costs Based on Range of Power / Energy Ratings #### **Technologies Covered** - 15 Technology Families Currently Covered - Provides Support for Non-Lithium Technologies - Grid Applications of 2 Hours to Long Duration - UPS Technologies Not Covered #### **Data Acquisition** - Primary OEM & Customers - Secondary Market Reports - Weighting of Data Allows to Promote Market Accuracy - Survey Options - U.S. Based Deployment #### **Anonymity** - Component and System Price Quotes - Specific OEM Price Quote Remains Confidential ### **Key Takeaways** #### Lithium - Slowing Average Cost Decline in Near Term (Lithium) - Greatest Decline in Larger Systems - Significant Upside Cost Pressure for Many Customers #### Non-Lithium - Project Development / EPC Costs Lacking Experience - Exposure to Commodity Prices ## **Energy Storage Pricing Survey (ESPS)** Available at https://www.sandia.gov/ess-ssl/ • 2018 ESPS SAND2019-14896 • 2019 ESPS SAND2021-0831 2020 ESPS SAND2021-XXXX 2021 ESPS (Underway) SAND2022-XXXX ## **Energy Storage Pricing Survey: Technology Coverage / Data Sourcing** | Participating Groups | 2018 | 2019 | 2020 | |-------------------------------|------|------|------| | Energy Storage OEM | 30 | 29 | 26 | | Gov / NGO / Edu | 3 | 4 | 7 | | System Integrator | 6 | 9 | 5 | | Power Electronics | 9 | 2 | 2 | | Developer / IPP | 6 | 7 | 11 | | Financial / Insurance | 4 | 11 | 9 | | Consultant / Engineering | 3 | 6 | 12 | | Balance of System | 1 | 1 | 3 | | EPC / ECI | 4 | 2 | 7 | | Utility | 4 | 1 | 1 | | Total Interviews | 70 | 72 | 83 | | Published Data Sources | 3 | 7 | 15 | | Total All Data Sources | 73 | 77 | 98 | | | | | | | Unique Component Price Quotes | 197 | 234 | 277 | | Synthetic Price Quote | 96 | 114 | 136 | | | 2020 ESPS Technology | | |----|--|--------| | 1 | Pumped Hydro Storage | PHS | | 2 | Compressed Air Energy Storage | CAES | | 3 | Advanced Compressed Air Energy Storage | ACAES | | 4 | Liquid Air Energy Storage | LAES | | 5 | Gravity Energy Storage | GES | | 6 | Sodium | Na | | 7 | Flow Battery: Vanadium | FBV | | 8 | Flow Battery: Zinc Bromide | FBZnBr | | 9 | Flow Battery: Iron | FBFe | | 10 | Flywheel: Long Duration | FWLD | | 11 | Flywheel: Short Duration | FWSD | | 12 | Lithium Ion: NMC | LiNMC | | 13 | Lithium Ion: LFP | LiLFP | | 14 | Zinc | Zn | | 15 | Lead | Pb | ## **Energy Storage Pricing Survey: Methodology** ### **Data Collection** #### **Technology Specific** - Price not Cost - Includes Est. Profit Margin - Technology Specific - Rating (Power/Energy) - Component Level - Full Systems - Performance Metrics - Operating Costs #### Weighting - Component Level - Direct / Indirect - Commercial Position #### **Primary - Interviews** - Direct - Indirect #### **Secondary - Published** - Published Price Quotes - Reports - Media ### **System Ratings** #### **Power** - Technology Specific - 100 MW: Wholesale - 10 MW: Utility - 1 MW: Distribution / Microgrid - 100 kW: Commercial & Industrial - 10 kW: Residential #### **Energy** - Technology Specific - Short Duration - 2 8 Hr - Long Duration ## **Calculated System Price** #### **Equipment** - System Builds from Components - ESS = SM + BOS + PCS + EMS - ESSI = ESS + EPC - Rating (Power/Energy) - Component Level - Full Systems - Performance Metrics - Operating Costs #### **Data Anonymity** - OEMS - Developers - Customers - Competitors #### **Forecast** - 10 Year - Hi / Low Banding ## Replenishment (2021) #### Usage - Use Case Usage Profile - Tech Specific Degradation - Capacity Requirements - Forward Price Curve #### **Avenues** - Oversize - Augmentation - Replacement ## **Energy Storage Pricing Survey: Energy / Power Filter** ## **System Cost Structure Built Around Data Availability** | Power (MW) | | | | | | |------------|----|---|-----|------|--| | 100 | 10 | 1 | 0.1 | 0.01 | Pumped Hydro Storage | PHS | | |--|-------|--| | Compressed Air Energy Storage | CAES | | | Advanced Compressed Air Energy Storage | ACAES | | | Liquid Air Energy Storage | LAES | | | Gravity Energy Storage | GES | | | Sodium | Na | | | Flow Battery - Vanadium | FB V | | | Flow Battery - Zinc Bromide | FB Zn | | | Flow Battery - Iron | FB Fe | | | Flywheel - Long Duration | FW LD | | | Flywheel - Short Duration | FW SD | | | Lithium NMC | Li | | | Lithium LFP | Li | | | Zinc | Zn | | | Lead | Pb | | | | Energy (Hours of Duration) | | | | | | |---|----------------------------|---|---|---|---|---| | 2 | 3 | 4 | 5 | 6 | 7 | 8 | ## **System Capital Cost Structure** | SM | Storage Module
Rack Level System (DC) | |------|--| | BESS | Battery Energy Storage System
Containerized System (DC) | | ESS | Energy Storage System Complete Storage System (AC) | | Storage
Module
(SM) | Balance of
System
(BOS) | Power
Conversion
System (PCS) | Energy
Management
System (EMS) | Engineering Procurement & Construction (EPC) | |--------------------------------|-----------------------------------|-------------------------------------|--------------------------------------|--| | Racking Frame / Cabinet | Container | Bi-directional
Inverter | Application Library | Project Management | | Local Protection
(Breakers) | Electrical Distribution & Control | Electrical
Protection | Economic Optimization | Engineering Studies /
Permitting | | Rack Management
System | Fire Suppression | Connection to
Transformer | Distributed Asset
Integration | Site Preparation / Construction | | Battery Management
System | HVAC / Thermal
Management | | Data Logging | Foundation / Mounting | | Battery Module | | | Communication | Commissioning | | | Description | Relationship | |------|--|---------------------------| | SM | Storage Module | | | BOS | Balance of System | | | BESS | Battery Energy
Storage System | BESS = SM + BOS | | PCS | Power Conversion
System | | | EMS | Energy Management
System | | | ESS | Energy Storage
System | ESS = BESS + EMS
+ PCS | | EPC | Engineering Procurement & Construction | | | ESSI | Installed Complete
System | ESSI = ESS + EPC | ## **Project Development Cost Structure** ### **Project Development** - Legal / Insurance - PPA / Revenue Contract - Permitting - Interconnection - Site Control ### **Equipment & Installation** - Capital Equipment - Energy Management System - Grid Integration - EPC / Commissioning ## **Operating Costs** - O&M (Fixed & Variable) - Charging Losses - Replenishment Costs - Extended Warranty - Insurance #### **End of Life** - Removal / Transportation - Site Remediation - Recycle / Disposal Mustang Prairie Energy ## 2020 Energy Storage Pricing Survey Results (LiNMC) | 2020 Energy Storage Pricing | | | | | | | |-----------------------------|--------|------------|--------|--------|-------|--| | | | Size (MW) | | | | | | | 100 | 10 | 1 | 0.1 | 0.01 | | | | | \$/kW | | | | | | PHS | 2634.0 | | | | | | | CAES | 1369.1 | | | | | | | ACAES | 1727.8 | | | | | | | FWSD | | 1081.5 | 1196.6 | 1470.0 | | | | | | \$/kW (4 F | lr) | | | | | GES | 358.8 | | | | | | | FWLD | | 666.8 | 735.8 | 814.6 | 937.5 | | | LiNMC | 315.6 | 382.3 | 444.9 | 667.8 | 947.5 | | | LiLFP | 296.6 | 366.8 | 427.7 | 653.2 | 929.7 | | | Zn | 275.3 | 300.4 | 343.0 | 402.4 | | | | Pb | | | 370.1 | 518.4 | 687.1 | | | | | \$/kW (6 H | lr) | | | | | Na | 367.5 | 393.7 | 425.6 | | | | | FBZnBr | 348.8 | 370.3 | 384.4 | 425.5 | | | | | | \$/kW (8 H | lr) | | | | | FBV | 322.6 | 374.3 | 427.6 | 605.8 | | | | FBFe | 344.6 | 370.5 | 393.0 | 435.4 | | | | LAES | 267.4 | | | | | | #### **Reporting Metric Based on Available Products** - Ratings: Power & Energy - Differing Duration #### **Proprietary Data** - Averaged Component Prices - Standardized Components (BOS/PCS/EPC) - Synthetic Total Price #### **2020 Installed System Costs** #### **System Price Forecast** #### Hi / Low Forecast Price Range | Lithium-Ion NMC | | |--|------------| | Lifespan: | 10-20 Yrs. | | Round-Trip Efficiency (AC): | 80-85% | | Operating Range (Depth of Discharge %): | 80%-100% | | Capacity at End of Life (% of Original): | 70% | | Operation & Maintenance (O&M): | 2-3% | ## 2021 Energy Storage Pricing Survey (Current Study) ## Changes ## **Technology** - Evaluate Adding Thermal: Cold - Evaluate Adding Thermal: Hot ### **Long Duration Energy Storage** Expand Duration to 10 Hr ### **System Components** - Grid Integration (Substation) - EPC (Deployment Differentiation) - End of Life ## **Project Costs** - Standardized Usage Profiles - Performance Characteristics - Project Economic Model - Total Cost of Ownership (TCO) #### **Project Finance Model** #### **Reference Cost** - Installed Capital Cost - Total Cost of Ownership ### **Model Sensitivity** - Input Cost Impacts - Cost of Capital ## 2021 Energy Storage Pricing Survey: Replenishment (Current Study) Source: EPRI Source: DNV System Operating Life (Years) #### **System Degradation Drivers** # **Thank You / Questions** ### **Author Contact Information** - Richard Baxter - Mustang Prairie Energy - rbaxter@mustangprairie.com - > M: 617-320-0598